Welcome to

CS 3516: Computer Networks

Prof. Yanhua Li

Time: 9:00am –9:50am M, T, R, and F

Location: AK219

Fall 2018 A-term

Quiz 5 on Friday

P2P networks

Mid-term next Friday (Tentative)

Lab 2 due on Friday


Piazza is available


Chapter 2: outline

2.6 P2P applications

- I. P2P vs Client&Server
- 2. Unstructured Peer-to-Peer Networks BitTorrent
- 3. Structured Peer-to-Peer Networks Distributed Hash Table (DHT)

Client-server vs P2P architecture


Peer-to-Peer Networks:

- Unstructured Peer-to-Peer Networks
 - Napster
 - Gnutella
 - BitTorrent


Chapter 2: outline

2.6 P2P applications

- I. P2P vs Client&Server
- 2. Unstructured Peer-to-Peer Networks
- Napster
- Gnutella
- BitTorrent
- 3. Structured Peer-to-Peer Networks

Peer-to-Peer Networks: How Did it Start?

- * A killer application: Napster
 - Free music over the Internet
- Key idea: share the content, storage and bandwidth of individual (home) users


Model


- Each user stores a subset of files
- Each user has access (can download) files from all users in the system

Challenges


- Scale: up to hundred of thousands or millions of machines
- Dynamicity: machines can come and go any time

Main Challenge

Find where a particular file is stored


Napster: Example


Peer-to-Peer Networks: Napster

- Napster history: the rise
 - January 1999: Napster version 1.0
 - May 1999: company founded
 - September 1999: first lawsuits
 - 2000: 80 million users
- Napster history: the fall
 - Mid 2001: out of business due to lawsuits
 - Mid 2001: dozens of P2P alternatives that were harder to touch, though these have gradually been constrained
 - 2003: growth of pay services like iTunes
- Napster history: the resurrection
 - 2003: Napster reconstituted as a pay service
 - 2006: still lots of file sharing going on


Shawn Fanning, Northeastern freshman

Napster: Example


- Client contacts Napster (via TCP)
- Client searches on a title or performer
- Client requests the file from the chosen supplier

Napster: Limitations of Central Directory

- Single point of failure
- Performance bottleneck
- Copyright infringement

File transfer is decentralized, but locating content is highly centralized

So, later P2P systems were more distributed

Peer-to-Peer Networks: Gnutella

Gnutella history

- 2000: J. Frankel & T. Pepper released Gnutella
- Soon after: many other clients (e.g., Morpheus, Limewire, Bearshare)
- 2001: protocol enhancements, e.g., "ultrapeers"


Query flooding

- Join: contact a few nodes to become neighbors
- Publish: no need!
- Search: ask neighbors, who ask their neighbors
- Fetch: get file directly from another node


Gnutella

- Ad-hoc topology
- No guarantees on recall


Queries are flooded for bounded number of hops (TTL)

Gnutella: Protocol

 Query message sent over existing TCP connections

Peers forward
Query message

 QueryHit sent over reverse path

Scalability: limited scope flooding

Querv QueryHit Query QueryHit Overlay network: graph Query Edge between peer X and Y if there's a TCP connection

File transfer:

16

HTTP

Gnutella: Pros and Cons

Advantages

Fully decentralized, Highly robust

Disadvantages

- Not scalable; the entire network can be swamped with request
 - Search scope may be quite large, High overhead
 - Search time may be quite long

Chapter 2: outline

2.6 P2P applications

- I. P2P vs Client&Server
- 2. Unstructured Peer-to-Peer Networks BitTorrent

P2P design challenges

- Scalability
 - Publish/Download
- Large file
- Free Riding

BitTorrent: Simultaneous Downloading

- Divide large file into many pieces (256Kbytes)
 - Replicate different pieces on different peers
 - A peer with a complete piece can trade with other peers
 - Peer can (hopefully) assemble the entire file
- Allows simultaneous downloading
 - Retrieving different parts of the file from different peers at the same time

BitTorrent Components

Seed

- Peer with entire file
- Fragmented in pieces

Leech


Peer with an incomplete copy of the file


Torrent file


- Passive component
- Stores summaries of the pieces to allow peers to verify their integrity


Tracker


- Allows peers to find each other
- Returns a list of random peers


Free-Riding Problem in P2P Networks

- Vast majority of users are free-riders
 - Most share no files and answer no queries
 - Others limit # of connections or upload speed
- * A few "peers" essentially act as servers
 - A few individuals contributing to the public good
 - Making them hubs that basically act as a server
- BitTorrent prevent free riding
 - Allow the fastest peers to download from you
 - Occasionally let some free loaders download

BitTorrent: requesting, sending file chunks

requesting chunks:

- at any given time, different peers have different subsets of file chunks
- periodically, Alice asks each peer for list of chunks that they have
- Alice requests missing chunks from peers, rarest first


sending chunks: tit-for-tat

- Alice sends chunks to those four peers currently sending her chunks at highest rate
 - other peers are choked by Alice (do not receive chunks from her)
 - re-evaluate top 4 every 10 secs
- every 30 secs: randomly select another peer, starts sending chunks
 - "optimistically unchoke" this peer
 - newly chosen peer may join top 4


BitTorrent: tit-for-tat

- (1) Alice "optimistically unchokes" Bob
- (2) Alice becomes one of Bob's top-four providers; Bob reciprocates
- (3) Bob becomes one of Alice's top-four providers


Chapter 2: summary

our study of network apps now complete!

- application architectures
 - client-server
 - P2P
- application service requirements:
 - reliability, throughput, delay, security
- Internet transport service model
 - connection-oriented, reliable: TCP
 - unreliable, datagrams: UDP

- specific protocols:
 - HTTP
 - SMTP, POP, IMAP
 - DNS
 - P2P: BitTorrent

Questions?